HIGHWAY PERFORMANCE MONITORING SYSTEM # A state and national data system consisting primarily of: - Roadway inventory - Traffic data - Pavement data The complete listing of data catalogs with all of the data items is available in the FHWA's HPMS Field Manual: http://www.fhwa.dot.gov/policyinformation/hpms/fieldmanual/ ## A Public Road - A public road is any road or street owned and maintained by a public authority and open to public travel. [23 U.S.C. 101(a)] - must be ... passable by four-wheel standard passenger cars, and open to the general public for use without restrictive gates, prohibitive signs, or regulation ... [23 CFR 460.2(c)] ## **Functional Classification Conversion Table** | Old FC Code | | New FC Code | |-------------|--------------------------------|-------------| | 1, 11 | Interstate | 1 | | 12 | Other Freeways and Expressways | 2 | | 2, 14 | Other Principal Arterial | 3 | | 6,16 | Minor Arterial | 4 | | 7, 17 | Major Collector | 5 | | 8 | Minor Collector | 6 | | 9, 19 | Local | 7 | ### **Functional Classification Conversion Table** | Old FC
Code | | New FC
Code | |----------------|--------------------------------|----------------| | 1, 11 | Interstate | 1 | | 12 | Other Freeways and Expressways | 2 | | 2, 14 | Other Principal Arterial | 3 | | 6,16 | Minor Arterial | 4 | | 7, 17 | Major Collector | 5 | | 8 | Minor Collector | 6 | | 9, 19 | Local | 7 | # We are still seeking these items Whatever traffic data you can provide - ADT (or AADT) - Peak Hour Volume (or K-Factor) - D-Factor - Truck Percentages - Forecast Traffic | | | | | | | | | Tra | ffic Data So | ought | | | | | | | | | | | | | |-------------|------------------------|-------------|--------|----------|--|----------|----------|----------|--------------|---------|---------|---------|---------|---------|----------|-----------|-----------|----------|----------|----------|------------|------------------------------------| | | Section Identificatio | n | | | Current Traf | fic Data | | | | | | | ADT (c | r AADT\ | by Vehic | rla Class | ification | | | |
Foreca | st Traffic | | | Section identification | II | either | of these | | either o | f these | | | | | | אטו (ט | וועאאו | by veili | LIC CIASS | onication | | | | FUICCA | at manic | | Street Name | From Location | To Location | ADT | AADT | Month and
Year of
Traffic Count
(MM/YYYY) | | K Factor | D Factor | Class 1 | Class 2 | Class 3 | Class 4 | Class 5 | Class 6 | Class 7 | Class 8 | Class 9 | Class 10 | Class 11 | Class 12 | | Year of
Future ADT
(or AADT) | <u> </u> | This is as requested in recent years | | | | | | | | | Tra | ffic Data S | ought | | | | | | | | | | | | | | |-------------|------------------------|-------------|--------|----------|--|----------------------|---------|----------|-------------|---------|---------|---------|---------|---------|----------|----------|-----------|----------|----------|----------|----------|-------------------------|------------| | | Section Identification | | oithor | of these | Current Traf | fic Data
either o | f those | | | | | | ADT (o | r AADT) | by Vehic | le Class | ification | | | | | Foreca | st Traffic | | Street Name | From Location | To Location | ADT | AADT | Month and
Year of
Traffic Count
(MM/YYYY) | Peak Hour | | D Factor | Class 1 | Class 2 | Class 3 | Class 4 | Class 5 | Class 6 | Class 7 | Class 8 | Class 9 | Class 10 | Close 11 | Class 12 | Class 13 | Future ADT
(or AADT) | It is rare to find traffic volumes broken out by the 13 FHWA vehicle classes. But provide this wherever it is available. | | Section Identifica | ition | | | Current Traff | fic Data | | • | Forecas | st Traffic | |-------------|--------------------|-------------|----------|---------|--|-----------|-------|----------|----------------------------|---------------------------------------| | | | | either o | f these | | either of | these | | | I | | Street Name | From Location | To Location | ADT | | Month and
Year of
Traffic Count
(MM/YYYY) | | | D Factor | Future
ADT (or
AADT) | Year of
Future
ADT (or
AADT) | #### **ADT** For two-way facilities, provide the bi-directional ADT. For one-way roadways, provide the directional ADT. #### **AADT** AADT is the average daily traffic value that represents all days of the reporting year. AADT reflects application of day of week, seasonal, and axle correction factors. No other adjustment factors are necessary. 48-hour counts are preferred but shorter duration, such as 24-hour counts, are acceptable if these are the latest available. Lacking a recent count, the AADT may be estimated from a traffic flow diagram, or by other means. ADT or AADT may be entered. It is not necessary to supply both. | | Section Identifica | tion | | | Current Traff | ic Data | | | Forecas | st Traffic | |-------------|--------------------|-------------------------|----------|---------|--|-----------|-------|----------|----------------------------|---------------------------------------| | | 1 | | either o | f these | | either of | these | | | | | Street Name | From Location | om Location To Location | | AADT | Month and
Year of
Traffic Count
(MM/YYYY) | | | D Factor | Future
ADT (or
AADT) | Year of
Future
ADT (or
AADT) | # Month and Year of Traffic Count: MM/YYYY Enter 'est' if the ADT or AADT is estimated and not count based | | Section Identifica | ation | | | Current Traf | fic Data | | • | Forecas | st Traffic | |-------------|--------------------|-------------|----------|----------|--|-----------|-------|--------|----------------------------|---------------------------------------| | | | | either o | of these | | either of | these | | | | | Street Name | From Location | To Location | ADT | AADT | Month and
Year of
Traffic Count
(MM/YYYY) | | | Factor | Future
ADT (or
AADT) | Year of
Future
ADT (or
AADT) | ### **Peak Hour Volume = The 24-hour peak** #### K-Factor K30 if it is available. This is not common. Code the K-Factor to the nearest whole percent . Don't use decimals. Either Peak Hour Volume or K-Factor may be entered. It is not necessary to supply both of these. | | Section Identifica | tion | | | Current Traf | fic Data | | 1 | Forecas | st Traffic | |-------------|--------------------|-------------|----------|----------|--|---------------------|-------|----------|----------------------------|---------------------------------------| | | | | either o | of these | | either of | these | | | | | Street Name | From Location | To Location | ADT | AADT | Month and
Year of
Traffic Count
(MM/YYYY) | Peak Hour
Volume | 4 | D Factor | Future
ADT (or
AADT) | Year of
Future
ADT (or
AADT) | #### **D-Factor** The percent of the peak hour volume flowing in the peak direction. This is normally 50-75% (100% for one-way facilities). It cannot be less than 50% since it is defined by the peak direction. | | Section Identifica | ation | | | Current Traft | ic Data | | | Forecas | t Traffic | |-------------|--------------------|-------------|----------|----------|--|----------|------------|----------|----------------------------|---------------------------------------| | | | | either o | of these | | either o | f these | | | | | Street Name | From Location | To Location | ADT | AADT | Month and
Year of
Traffic Count
(MM/YYYY) | | | D Factor | Future
ADT (or
AADT) | Year of
Future
ADT (or
AADT) | | Jucet Name | I TOTT LOCATION | TO LOCATION | ADI | AADI | (101101/11111) | Volume | IX I actor | DTactor | AADI) | AADI) | ### **Future ADT (or AADT)** This is typically greater than the current traffic volume but not more than 4 times the current traffic volume. Please provide an explanation wherever if it is outside that range. #### **Year of Future ADT (or AADT)** Ideally, this would be 20 years hence. It should not be less than 18 years out but whatever model year is being predicted that is closest to the 20 year target will suffice. Figure C-1 – FHWA Vehicle Classification Scheme | | Class | Illustration | Description | |-------------------------|-------|---|---| | _ 1 | 1 | | Motorcycles | | Passenger
Vehicles | 2 | | Passenger Cars | | | 3 | | Pickups/Vans | | | 4 | | Buses | | Single-Unit
Trucks | 5 | | 6 tire two-axle single unit trucks | | Trucks | 6 | | Three axle single unit trucks | | | 7 | | Four or more axle single unit trucks | | | 8 | O Y OO | Four or fewer axle truck and trailer combinations | | | 9 | 6 Y CO | Five axle truck and trailer combinations | | Combination-Unit | 10 | 000 7 000 | Six or more axle truck and trailer combinations | | Trucks | 11 | | Five or fewer axle multis | | | 12 | 0 0 0 | Six axle multis | | | 13 | 60 60 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Seven or more axle multis | | These are
negligible | 134 | | Errors/Unknown | ## **State Highway Traffic Data** ## **Traffic and Vehicle Data Systems Unit** http://www.dot.ca.gov/hq/traffops/saferesr/trafdata/index.htm Caltrans traffic counts are summarized annually into three reports: - Traffic Volumes - Annual Average Daily Truck Traffic - Ramp Volumes These may be downloaded from this site (PDF or Excel Files). # **Pavement Data Sought** | | | | | | | | | | | | Current Pave | ment Data | | | | | | |---------------------|------|----|---------------------------|-------------|-----|--------------|---------|----------|----------------------|---------------------|---------------------------|----------------------------|----------------------------|---------------------|------------------------|-----------|----------------| | Section Identificat | tion | | | Eith
the | | | | | | | | | | | | | | | STREET_NAME | FROM | TO | Section
Length
(mi) | IRI | PCI | SURFACE TYPE | RUTTING | FAULTING | CRACKING_PER
CENT | CRACKING_LEN
GTH | YEAR_LAST_
IMPROVEMENT | YEAR_LAST_
CONSTRUCTION | LAST_OVERLAY_
THICKNESS | THICKNESS_RIGI
D | THICKNESS_FLEX
IBLE | BASE_TYPE | BASE_THICKNESS | ## **Pavement Data Sought** | | | | | | | | | | | Current Pave | ment Data | | | | | | |--------------------|------|----|---------------------------|----------------------|--------------|---------|---------|----------------------|---------------------|---------------------------|----------------------------|----------------------------|---------------------|------------------------|-----------|----------------| | Section Identifica | tion | | | Either of
the two | | | | | | | | | | | | | | STREET_NAME | FROM | TO | Section
Length
(mi) | i N Pci | SURFACE TYPE | RITTING | NULTING | CANCKING_PER
Cant | CRACKING_LEN
Gin | YEAR_LAST_
IMPROVEMENT | YEAR_LAST_
Construction | LAST_OVERLAY_
THICKNESS | THICKNESS_RIGI
D | THICKNESS_FLEX
IBLE | BASE_TYPE | BASE_THICKNESS | | | | | | | | | | | | • | IRI and pavement distress data (rutting, faulting, cracking) is often not available from the cites and the counties. Some locations, primarily the principal arterials, have had this information collected under contract. ## **Current Pavement Data** | | Section Identification | | | | | | |-------------|------------------------|----|------------------------|-----|-----------------|-----------| | STREET_NAME | FROM | то | Section
Length (mi) | PCI | SURFACE
TYPE | BASE_TYPE | Pavement Condition Index (PCI), a composite index based on ASTM D6433 specifications, is used to assess maintenance and rehabilitation strategies. It should be reported wherever it has been measured and is available. Though the state does not report PCI directly to the FHWA, there is a conversion to Present Serviceability Rating (PSR). ## **Current Pavement Data** | Section Identification | | | | | | |------------------------|------|----|------------------------|------------------|-----------| | STREET_NAME | FROM | то | Section
Length (mi) | PCI SURFACE TYPE | BASE_TYPE | #### **SURFACE TYPE** | Code | Description | |------|---| | 1 | Unpaved | | 2 | Bituminous | | 3 | JPCP – Jointed Plain Concrete Pavement | | 4 | JRCP – Jointed Reinforced Concrete Pavement | | 5 | CRCP – Continuously Reinforced Concrete Pavement | | 6 | Asphalt-Concrete (AC) Overlay over Existing AC Pavement | | 7 | AC Overlay over Existing Jointed Concrete Pavement | | 8 | AC (Bituminous Overlay over Existing CRCP) | | 9 | Unbonded Jointed Concrete Overlay on PCC Pavement | | 10 | Bonded PCC Overlay on PCC Pavement | | 11 | Other (includes "whitetopping") | ## **Current Pavement Data** | | Section Identification | on | | | | | |-------------|------------------------|----|------------------------|-----|--------------|-----------| | STREET_NAME | FROM | то | Section
Length (mi) | PCI | SURFACE TYPE | BASE_TYPE | #### **BASE TYPE** | Code | Description | Definition | |------|-------------------------------------|--| | 1 | No Base | Surface layer is placed directly on subgrade without a base | | 2 | Aggregate | Non-stabilized granular, consisting of either crushed stone, gravel, recycled asphalt, or concrete | | 3 | Asphalt or Cement Stabilized | Aggregate base treated with either asphalt or Portland cement | | 5 | Hot Mix AC (Bituminous) | Either a new hot-mix asphalt (HMA) layer placed as the base layer or the HMA surface of an old flexible pavement | | 6 | Lean Concrete | A Portland cement concrete mixture made with relatively low cement content (typically about 3 sacks/yd) | | 7 | Stabilized Open-graded
Permeable | Open-graded aggregate treated with either asphalt or Portland cement for stability | | 8 | Fractured PCC | Rubberized or crack-and-sealed PCC pavement | ## **Pavement History Data** | Section Identification | | | | Pavement History Data | | | | | |------------------------|------|----|---------------------------|---------------------------|----------------------------|----------------------------|--|--| | STREET_NAME | FROM | то | Section
Length
(mi) | YEAR_LAST_
IMPROVEMENT | YEAR_LAST_
CONSTRUCTION | LAST_OVERLAY_
THICKNESS | #### YEAR_LAST_ IMPROVEMENT: The year in which the roadway surface was last improved. #### YEAR_LAST_ CONSTRUCTION: The year in which the roadway was constructed or reconstructed. #### LAST_ OVERLAY_ THICKNESS: Thickness of the most recent pavement overlay to the nearest 0.5 inch. ## **Elements of Structural Section** | Section Identification | | | | Elements of Structural Section | | | | |------------------------|------|----|------------------------|--------------------------------|----------------|--|--| | STREET_NAME | FROM | то | Section
Length (mi) | THICKNESS RIGID | BASE THICKNESS | #### THICKNESS_RIGID: Thickness of rigid pavement to the nearest 0.5 inch. #### THICKNESS_FLEXIBLE: Thickness of flexible pavement to the nearest 0.5 inch. #### **BASE THICKNESS:** The thickness of the base pavement to the nearest inch. # The reports look good so far # Can you update them or replace with a more recent data file? If you have not yet turned in a data file, either for traffic or pavement data, please consider placing one here: ftp://data.scag.ca.gov/ ### This presentation is available at the HPMS website: http://www.dot.ca.gov/hq/tsip/hpms/index.php Past data submissions should still be available on SCAG's ftp site: ftp://data.scag.ca.gov/